

Issues and Policies Committee Committee Report

Background

In January 2013 the Issues and Policies Committee (IPC) formed three ad hoc committees to develop policy recommendations in three areas: Additional Performance Measurement, revising the Eligible Training Provider List, and the “Future of the One Stop”. Those committees’ membership includes State Board members, Local Board directors and staff, state and local stakeholders and other parties essential to developing the policy guidance. The IPC has continued to conduct its work through the ad hoc committees formed in January 2013. The following activities summarize their efforts since May 2, 2013.

Summary of Activities

Eligible Training Provider List (ETPL) Ad Hoc Committee and Additional Performance Measures Ad Hoc Committee

The Eligible Training Provider List Ad Hoc Committee and the Additional Performance Measures Ad Hoc Committee convened between January and August 2013 to develop policy criteria and recommendations. The action items included in the August 13, 2013 meeting of the State Board reflect the work of these ad hoc committees. The work of these committees will be transitioned to the implementation phase, and be expanded to include State Board staff, Local Board directors and staff, and other system stakeholders.

Future of the One-Stop Ad Hoc Committee

The IPC formed an ad hoc committee to consider and make recommendations to improve on this model of service delivery. As part of the discussion, the committee will review the recommendations of the Integrated Services Delivery Evaluation Report and its impact on the development of service delivery strategies through the America’s Job Centers; consider how new technologies can be implemented to more effectively serve the clients, and the needs of the clients being served through these centers. Several members have already volunteered to participate on the ad hoc group, and new members will be solicited over the next several weeks. The first meeting of the Future of the One Stops Ad Hoc Committee will be convened in September 2013.

Layoff Aversion Workgroup

The IPC will form a workgroup in September 2013 to evaluate how the Rapid Response funds are being utilized in California. Staff will work with the Employment Development Department and local partners to evaluate the current policy and to make recommendations back to the IPC on changes that will promote the delivery of layoff aversion activities, particularly in priority industry sectors in the State and regional economies. Recommendations will ensure the Governor maintains the flexibility to maximize the use of these funds to implement strategies to achieve the goals outlined in the State Workforce Development Plan.

Next Steps

- The Layoff Aversion Workgroup and the Future of the One Stop Ad Hoc Committee will be convened in September 2013. At these meetings, members will develop priorities and create action plans including timelines, outcomes, and deliverables. These will be presented for approval to the next IPC meeting.
- State Board staff will be developing a regular reporting structure to update the Committee and State Board on progress, challenges, and outcomes related to the implementation of the ETPL and Additional Performance Measures work. Staff will be engaging Local Board directors and staff, along with impacted agencies in the roll-out of these plans.

**California Workforce Investment Board
Issues and Policies Committee
Member Roster**

NAME	TITLE ORGANIZATION/AFFILIATION
Chair, Bill Camp	Executive Secretary-Treasurer, Sacramento Labor Council
Vice-chair, Abby Snay	Executive Director, Jewish Vocational Services, San Francisco
Allen Fernandez-Smith	President and CEO, Urban Habitat
Blake Konczal	Executive Director, Fresno Regional Workforce Investment Board
Bruce Stenslie	President and CEO, Economic Development Collaborative, Ventura County
Jeremy Smith	Deputy Legislative Director, State Building Constructions Trades Council of California
Joseph Williams	CEO, Youth Action Project
John Brauer	WED Executive Director, California Labor Federation
Kenneth Burt	Political Director, California Federation of Teachers
Nathan Nayman	State and Local Relations, Visa, Inc.
Nick Shultz	Director, Alameda County Workforce Investment Board
Stan Diorio	Designee for Senator Roderick Wright
Steven Baiter	Director, Contra Costa County Workforce Investment Board
Steven Levy	Director and Senior Economist, Center for Continuing Study of the California Economy

Stewart Knox	Executive Director, Northern Rural Training and Employment Consortium
Alma Salazar	Vice President of Education & Workforce Development Los Angeles Chamber of Commerce
Felicia Flournoy	Exec Director, Riverside Workforce Investment Board
Robin Purdy	Exec Director, Sacramento Employment and Training Agency
Van Ton-Quinlivan	Designee for Chancellor Harris
Sharon Hilliard	Chief Deputy Director, Employment Development Department
Chris Hill	Chief Strategy Officer, Mycotoo, Inc.
Nadine Forman	Executive Director, Hospitality Training Academy- Los Angeles
Jamil Dada	Vice President, Investment Services – Provident Bank-Riverside County Branches
Henry Perea	County Supervisor, County of Fresno
Michael Kelly	Executive Director, Los Angeles Coalition for the Economy and Jobs

Health Workforce Development Council Committee Report

Background

A core goal of the Health Workforce Development Council (HWDC) is to expand California's full-time primary care workforce by 10-25% over the next ten years. To achieve its mission, the HWDC has engaged a broad range of public and private stakeholders in an extensive process to understand statewide and regional priority health workforce needs and develop strategies to address health care skill gaps.

Summary of Activities

Dislocated Worker Health Care Training Program Framework

In late June 2013 the Employment Development Department, in partnership with the California Workforce Investment Board, was awarded \$1.78 million from the U.S. Department of Labor in order to re-train and place dislocated workers. This National Emergency Grant (NEG) will be sub-granted to local Workforce Investment Boards and their partners to provide training and work based learning for dislocated workers, veterans, and other disadvantaged job seekers.

The NEG funds will be allocated via a competitive solicitation to regional partnerships of Local Workforce Investment Boards/One Stops, Community Colleges, community-based organizations, and health care employer associations/consortia and/or large acute care or long-term care providers. Funds will be used to provide training and internships or clinical experience (via on-the-job and customized training) in programs that provide credentials for high-demand health care occupations. The HWDC expects to create a model for health care apprenticeships/ learn-and-earn strategies. The proposed focus will be placed on:

- Expanding the scale of credential or certificate programs in regions and communities with a deficit of primary care (e.g. community health workers credentials for rural communities and/or urban areas with high concentrations residents with multiple adverse health indicators).
- Occupations with high projected growth due to implementation of the health care mandate (Covered California).
- Innovations in serving the target populations and bringing services to scale (e.g. prior learning assessments that "translate" and maximize veterans' service experience).

Regional partnerships will be incentivized via the grant-making process to develop the infrastructure that is needed to increase capacity of the workforce system beyond the term of the grant.

Career Pathways Sub-Committee – Mental Health Occupations

The HWDC reconvened the Career Pathways Sub-Committee to analyze and provide recommendations on career pathways focusing on Behavioral Health, Mental Health, and Substance Abuse occupations. The Sub-Committee began in July and will complete this phase of work in September 2013. Specifically, the Sub-Committee is focused on developing career pathways for the following occupations:

- Psychiatrists;
- Marriage and Family Therapist (MFT);
- Clinical Psychologist;
- Psychiatric Mental Health Nurse Practitioner/Clinical Nurse Specialist;
- School Psychologist;
- Peer Support Specialist;
- Licensed Professional Clinical Counselors; and
- Alcohol and other Drug Abuse Counselors

The developed career-pathways will inform the mental health workforce development strategy that, in large part, will be overseen by the California Department of Office of Statewide Health Planning and Development (OSHPD).

August 7, 2013 Meeting

At HWDC's next meeting, they will begin discussions regarding two potentially opportune areas:

- The application of the apprenticeship model in the health care industry
- The role of one-stop career centers in conducting outreach and education regarding Covered California.

The HWDC's findings will be provided in a future committee report.

Next Steps

- *Dislocated Worker Health Care Training Program* solicitation for regional grant proposals will be released by September, and grants will be awarded in October, 2013.
- Career Pathways Sub-Committee will submit its findings and recommendations to the HWDC at the October 2013 meeting.
- The HWDC will develop policy recommendations regarding the role of One-Stops regarding Covered California and the implementation of Apprenticeship Training Programs in the health care field.

**California Workforce Investment Board
Health Workforce Development Council
Member Roster**

NAME	TITLE ORGANIZATION/AFFILIATION
Lupe Alonzo-Diaz,	Deputy Director, Health Workforce Development Office of Statewide Health Planning & Development
Jonathan Andrus	CEO Fairchild Medical Center
Kevin Barnett, DrPH MCP	Co-Director California Health Workforce Alliance
Steve Barrow	California State Rural Health Association
Cindy Beck	Health Careers Education Consultant California Department of Education
John Blossom, M.D.	Project Director California Area Health Education Center Program
Kim DeWeese	Chief, Quality Performance and Workforce Development California Department of Public Health
Diane Factor	Director Worker Education & Resource Center
Katherine Flores, M.D.	Co-Director California Health Professions Consortium
Cindy Sherwood-Green	California Workforce Association
Gary Gugelchuk, Ph.D.	Executive Vice-Provost Western University of the Health Sciences
Senator Ed Hernandez	Chair Senate Committee on Health Committee
Laura Long	National Workforce Director, Kaiser Permanente

James Mangia	President & CEO St. John's Well Child and Family Center
Cathy Martin	Director of Workforce California Hospital Association
Cathryn Nation, M.D.	Associate Vice President, Health Sciences and Services University of California Office of the President
Rosielyn Pulmano	Consultant California State Assembly Committee on Health
David Quakenbush	Vice President of Programs California Primary Care Association
Bob Redlo – Chair	Vice President, Patient Relations, Labor Relations & Workforce Development Doctors Medical Center
Diane Ravnik	Chief, Division of Apprenticeship Department of Industrial Relations
Chad Silva – Vice Chair	Statewide Policy Director Latino Coalition for a Healthy California
Anette Smith-Dohring	Workforce Development Manager Sutter Health – Sacramento, Sierra Region
Abby Snay	Executive Director Jewish Vocational Services
Sheila Thomas	Dean of Extended Education The California State University, Office of the Chancellor
Linda Zorn	Statewide Initiative Director Health Workforce Initiative California Community College Chancellor's Office

Regional partnerships will be incentivized via the grant-making process to develop the infrastructure that is needed to increase capacity of the workforce system beyond the term of the grant.

Career Pathways Sub-Committee – Mental Health Occupations

The HWDC reconvened the Career Pathways Sub-Committee to analyze and provide recommendations on career pathways focusing on Behavioral Health, Mental Health, and Substance Abuse occupations. The Sub-Committee began in July and will complete this phase of work in September 2013. Specifically, the Sub-Committee is focused on developing career pathways for the following occupations:

- Psychiatrists;
- Marriage and Family Therapist (MFT);
- Clinical Psychologist;
- Psychiatric Mental Health Nurse Practitioner/Clinical Nurse Specialist;
- School Psychologist;
- Peer Support Specialist;
- Licensed Professional Clinical Counselors; and
- Alcohol and other Drug Abuse Counselors

The developed career-pathways will inform the mental health workforce development strategy that, in large part, will be overseen by the California Department of Office of Statewide Health Planning and Development (OSHPD).

August 7, 2013 Meeting

At HWDC's next meeting, they will begin discussions regarding two potentially opportune areas:

- The application of the apprenticeship model in the health care industry
- The role of one-stop career centers in conducting outreach and education regarding Covered California.

The HWDC's findings will be provided in a future committee report.

Next Steps

- *Dislocated Worker Health Care Training Program* solicitation for regional grant proposals will be released by September, and grants will be awarded in October, 2013.
- Career Pathways Sub-Committee will submit its findings and recommendations to the HWDC at the October 2013 meeting.
- The HWDC will develop policy recommendations regarding the role of One-Stops regarding Covered California and the implementation of Apprenticeship Training Programs in the health care field.

**California Workforce Investment Board
Advanced Manufacturing Workforce Development Council
Member Roster**

NAME	TITLE ORGANIZATION/AFFILITATION
Jose Anaya	Statewide Director, Advanced Manufacturing Economic and Workforce Development Program California Community College
Josh Becker	Chief Executive Officer Lex Machina
John Brauer	Executive Director of Workforce and Economic Development California Federation of Labor
Josie Camacho	Executive Secretary-Treasurer Alameda Labor Council – AFL-CIO
Imran Farooq	Partner Omnibus Group LLC
Michael Gallo	Chief Executive Officer Technical Employment Training Inc.
Pamela Kan - Vice-Chair	President Bishop Wisecarver Corporation
Ro Khanna- Chair	Counsel Wilson Sonsini Goodrich and Rosati
Mark V. Martin, Ph.D.	Laney Community College Director, Advanced Manufacturing Workforce Development
Brian McMahan	Undersecretary Labor & Workforce Development Agency
Karl Mehta	Venture Partner Menlo Ventures
Lisa Mortenson	Chief Executive Officer American Biodiesel, Inc. dba Community Fuels

Ms. Diane Ravnik	Director Department of Apprenticeship Standards San Francisco, CA 94202-0603
Ms. Beata Richey	Beata Richey, Executive Director & Chief Executive Officer BAPAC
Mr. Gene Russell	President & CEO Manex Corporation
Mr. Bruce Stenslie	President & Chief Executive Officer Economic Development Collaborative, Ventura County

Green Collar Jobs Council Committee Report

Background

Under the purview of the California Workforce Investment Board (State Board), the Green Collar Jobs Council (GCJC) is charged with developing and updating a framework to address skills demands and changes that result from expanded use of renewable energy and energy efficiency to meet State policy goals. The challenge that the GCJC must address is ensuring that in all climate policy deliberations, the approach to workforce development is clear, effective, and consistent across all state agencies.

Summary of Activities

The California Clean Energy Jobs Act (Proposition 39)

Proposition 39 resulted in the formation of the Clean Energy Job Creation Fund that is created by the annual transfer of \$550,000,000 from the General Fund. The Job Creation Fund will be available for energy efficiency projects for public school facilities, university and college facilities, and workforce development activities. Legislation requires State Board to:

1. Develop, implement, and administer a \$3 million competitive grant program for local workforce development projects targeted to disadvantaged youth and veterans;
2. Establish a formula or tool (with the California Energy Commission) for local education agencies and college districts to use to calculate projected jobs impacts (number of trainees, apprentices, and direct full-time employees) for each energy efficiency or clean energy project;
3. Through the duration of the Job Creation Fund period, the State Board must utilize required project reports filed with the Citizens Oversight Board by Local Education Agencies (LEAs) and college districts to quantify total employment affiliated with funded projects, as well as to estimate new trainee, apprentice, or full-time jobs resulting from Job Creation Fund activity. The State Board must also prepare a report with this information annually for the Citizens Oversight Board.

AB 1315 (John A. Pérez)

AB 1315 will require the GCJC to develop and annually update a common framework that consists of elements to address workforce development needs that arise from *changes in the*

energy, building and construction, transportation, and other industries impacted by state policies to reduce greenhouse gas emissions. The GCJC would be required to submit the common framework and annual updates to the State Board for review and approval. The bill encourages state agencies to work with the GCJC to develop the common framework, including:

- State Air Resources Board,
- California Environmental Protection Agency,
- Public Utilities Commission,
- State Energy Resources Conservation and Development Commission,
- Business, Transportation and Housing Agency,
- Department of Housing and Community Development,
- Department of Food and Agriculture,
- Office of the Chancellor of the California Community Colleges
- Governor's Office of Business and Economic Development.

This bill adds the Speaker of the Assembly and the President Pro Tempore of the Senate as members of the Green Collar Jobs Council. Additionally, the bill allows the GCJC membership to include representatives from other state agencies, higher education, local workforce investment boards, industry representatives, and philanthropic, nongovernmental, and environmental groups, as appropriate. Currently, the authorizing legislation, AB 3018 only allows State Board members to be GCJC members.

Next Steps

- The GCJC will review the program framework to guide the implementation of Prop. 39 grants. The program will leverage other Prop. 39 funded workforce development resources that will be administered by the California Conservation Corps and the Chancellor's Office of Community Colleges. The grants will fund pilot projects that create opportunities for disadvantaged youth and veterans to improve their qualifications to prepare for energy efficiency occupations and qualify for certified apprenticeship programs and/or community college career pathways.
- The Prop. 39 competitive grant solicitation will be released by September 30. The grants will focus energy-related training, including multi-craft pre-apprenticeship programs.

**California Workforce Investment Board
Green Collar Jobs Council
Member Roster**

BOARD MEMBER/ADVISOR	TITLE/AFFILIATION
Mr. John Brauer	Executive Director of Workforce and Economic Development California Federation of Labor
Mr. Jerome Butkiewicz	Workforce Readiness Manager San Diego Gas and Electric
Ms. Strela Cervas ADVISOR	Co-Coordinator California Environmental Justice Alliance
Mr. Jamil Dada	Senior Financial Manager Provident Bank – Riverside County Branches
Ms. Martha Diepenbrock ADVISOR	Director of External Affairs California Conservation Corps
Mr. John DiStasio	General Manager Sacramento Municipal Utility District
Ms. Shannon Eddy	Executive Director Large-Scale Solar Association
Mr. Erik Emblem ADVISOR	Executive Administrator Joint Committee on Energy and Environmental Policy
Ms. Cecilia V. Estolano ADVISOR	Estolano LeSar Perez Advisors LLC
Mr. Imran Farooq	Partner Omnibus Group LLC
Mr. Louis Franchimon	Executive Secretary Napa-Solano Building Trades Council
Mr. Laurence Frank	Deputy Chief of Staff City of Los Angeles, Office of Mayor
Ms. Lisa Hoyos ADVISOR	Director of Strategic Field Initiatives Blue/Green Alliance
Ms. Annie Notthoff ADVISOR	Director – CA Advocacy, Government Affairs Program Natural Resources Defense Council

BOARD MEMBER/ADVISOR	TITLE/AFFILIATION
Ms. Diane Ravnik	Director Department of Apprenticeship Standards
Mr. Jeremy Smith	Deputy Legislative Director State Building and Construction Trades Council of California
Ms. Van Ton Quinlivan	Designee for Chancellor Bruce Harris California Community Colleges Chancellor's Office
Dr. Carol Zabin (Chair)	Director of Research UC Berkeley Labor Center

Career Pathways and Education Committee Committee Report

Background

Career Pathways and Education Committee's (CPEC) stated purpose is to identify and implement comprehensive strategies to align education with career preparation in regional growth and demand occupations to successfully compete within the 21st Century global marketplace.

Summary of Activities

California Career Pathways Trust

On behalf of the CPEC and at the direction of its chair, staff has been working with California Department of Education (CDE) to develop a process where the CPEC can support CDE's administration of the California Career Pathways Trust (CCPT). The state budget that took effect July 1, 2013 includes \$250 million to form the CCPT to fund grants for career technical education in K-12 districts, charter schools and community colleges. The money will be dispensed through competitive grants for up to three years, with a priority given to those districts that have matching contributions from industry partners, especially for high-need, high-growth sectors of the economy.

CPEC Action Plan

A draft of an action plan has been developed that will be reviewed and approved by the CPEC at its next meeting in September 2013. The action plan will entail, in part, the following:

- California Career Pathways Trust: CPEC will support CDE's efforts by:
 - Developing recommendations to inform the implementation of Career Pathways programs, including the potential role of workforce system in developing regional collaborations and employer engagement. These recommendations will be developed at the September meeting of the CPEC.
- College and Career Readiness Certification: CPEC identified college and career readiness standards, work experience and certifications as an effective strategy to preparing high schools students for careers and post-secondary education.
 - Staff will conduct research and develop a report based on its findings and emergent recommendations by September 2013.

- CPEC approved recommendations may be piloted at representative local school district(s).
- The San Bernardino City Unified School District (SBCUSD), the 8th largest school district in California, has expressed interest in participating.
- Disseminate Regional Industries of focus to the Career Technical Education (CTE) Community: CPEC in collaboration with CDE will seek to assist K-12 CTE programs to better reflect their regional economies, engage students in work-based learning opportunities, and that offer career pathways into high-paying jobs.
 - Materials will be developed for the CTE (K-12) community regarding regional industries being targeted by community colleges and local workforce investment boards by October 2013. The CPEC and State Board staff will develop recommendations for how CTE programs can prioritize their activities in key regional industry sectors, and develop work-based learning strategies for priority industry employers.

Next Steps

- California Department of Education staff will present to the CPEC its approach to the California Career Pathways Trust at the next CPEC meeting.
- CPEC will review and approve its action plan outlined above including timeline, outcomes, and deliverables.

**California Workforce Investment Board
Career Pathways and Education Council
Member Roster**

NAME	TITLE/AFFILIATION
Mr. Brian McMahon	DESIGNEE FOR MORGENSTERN Labor & Workforce Development Agency
Lupita Cortez Alcalá, Deputy Superintendent of Public Instruction	Superintendent of Public Instruction Department of Education
Josh Becker	Chief Executive Officer Lex Machina
Mr. Kenneth Burt	Political Director California Federation of Teachers
Mr. Jerome Butkiewicz	Workforce Readiness Manager San Diego Gas and Electric
Ms. Linda Collins	Career Ladders Project Executive Director
Mr. Louis Franchimon	Executive Secretary Napa-Solano Building Trades Council
Mr. Michael Gallo (Chair)	Chief Executive Officer Technical Employment Training Inc.
Ms. Pamela Kan	President Bishop Wisecarver Corporation
Mr. Ruben Lizardo	Policy Link Deputy Director
Dr. Dale Marsden	Superintendent San Bernardino City Unified School District
Jennifer Ortega	California State Director America's Edge
The Honorable Henry R. Perea	County Supervisor County of Fresno

NAME	TITLE/AFFILIATION
Ms. Diane Ravnik	Director Department of Apprenticeship Standards
Ms. Nicole Rice	CMTA Policy Director, Government Relations
Ms. Alma Salazar	Vice President of Education and Workforce Development Los Angeles Area Chamber of Commerce Unite-LA
Ms. Hermelinda Sapien	President Center for Employment Training
Mr. Bruce Stenslie	President & Chief Executive Officer Economic Development Collaborative, Ventura County
Ms. Van Ton-Quinlivan	DESIGNEE FOR B. HARRIS CA Community Colleges
Mr. Jeremy Smith	Deputy Legislative Director State Building and Construction Trades Council of California
Mr. Joseph Williams	Chief Executive Officer Youth Action Project